
 1

Nobel Lecture
Nobel Lecture by Malala Yousafzai, Oslo, 10 December 2014.

Bismillah hir rahman ir rahim.
In the name of God, the most merciful, the most beneficent.
Your Majesties, Your royal highnesses, distinguished members of the
Norweigan Nobel Committee,
Dear sisters and brothers, today is a day of great happiness for me. I
am humbled that the Nobel Committee has selected me for this
precious award.
Thank you to everyone for your continued support and love. Thank
you for the letters and cards that I still receive from all around the
world. Your kind and encouraging words strengthens and inspires
me.
I would like to thank my parents for their unconditional love. Thank
you to my father for not clipping my wings and for letting me fly.
Thank you to my mother for inspiring me to be patient and to always
speak the truth- which we strongly believe is the true message of
Islam. And also thank you to all my wonderful teachers, who inspired
me to believe in myself and be brave.
I am proud, well in fact, I am very proud to be the first Pashtun, the
first Pakistani, and the youngest person to receive this award. Along
with that, along with that, I am pretty certain that I am also the first
recipient of the Nobel Peace Prize who still fights with her younger
brothers. I want there to be peace everywhere, but my brothers and I
are still working on that.
I am also honoured to receive this award together with Kailash
Satyarthi, who has been a champion for children's rights for a long
time. Twice as long, in fact, than I have been alive. I am proud that we
can work together, we can work together and show the world that an
Indian and a Pakistani, they can work together and achieve their
goals of children's rights.
Dear brothers and sisters, I was named after the inspirational Malalai
of Maiwand who is the Pashtun Joan of Arc. The word Malala means
grief stricken", sad", but in order to lend some happiness to it, my
grandfather would always call me Malala – The happiest girl in the
world" and today I am very happy that we are together fighting for an
important cause.

 2

This award is not just for me. It is for those forgotten children who
want education. It is for those frightened children who want peace. It
is for those voiceless children who want change.
I am here to stand up for their rights, to raise their voice… it is not
time to pity them. It is not time to pity them. It is time to take action
so it becomes the last time, the last time, so it becomes the last time
that we see a child deprived of education.
I have found that people describe me in many different ways.
Some people call me the girl who was shot by the Taliban.
And some, the girl who fought for her rights.

 Share on Facebook
Some people, call me a "Nobel Laureate" now.
However, my brothers still call me that annoying bossy sister. As far
as I know, I am just a committed and even stubborn person who
wants to see every child getting quality education, who wants to see
women having equal rights and who wants peace in every corner of
the world.
Education is one of the blessings of life—and one of its necessities.
That has been my experience during the 17 years of my life. In my
paradise home, Swat, I always loved learning and discovering new

 3

things. I remember when my friends and I would decorate our hands
with henna on special occasions. And instead of drawing flowers and
patterns we would paint our hands with mathematical formulas and
equations.
We had a thirst for education, we had a thirst for education because
our future was right there in that classroom. We would sit and learn
and read together. We loved to wear neat and tidy school uniforms
and we would sit there with big dreams in our eyes. We wanted to
make our parents proud and prove that we could also excel in our
studies and achieve those goals, which some people think only boys
can.
But things did not remain the same. When I was in Swat, which was a
place of tourism and beauty, suddenly changed into a place of
terrorism. I was just ten that more than 400 schools were destroyed.
Women were flogged. People were killed. And our beautiful dreams
turned into nightmares.
Education went from being a right to being a crime.
Girls were stopped from going to school.
When my world suddenly changed, my priorities changed too.
I had two options. One was to remain silent and wait to be killed. And
the second was to speak up and then be killed.
I chose the second one. I decided to speak up.
We could not just stand by and see those injustices of the terrorists
denying our rights, ruthlessly killing people and misusing the name of
Islam. We decided to raise our voice and tell them: Have you not
learnt, have you not learnt that in the Holy Quran Allah says: if you
kill one person it is as if you kill the whole humanity?
Do you not know that Mohammad, peace be upon him, the prophet of
mercy, he says, do not harm yourself or others".
And do you not know that the very first word of the Holy Quran is the
word Iqra", which means read"?
The terrorists tried to stop us and attacked me and my friends who
are here today, on our school bus in 2012, but neither their ideas nor
their bullets could win.
We survived. And since that day, our voices have grown louder and
louder.
I tell my story, not because it is unique, but because it is not.
It is the story of many girls.
Today, I tell their stories too. I have brought with me some of my
sisters from Pakistan, from Nigeria and from Syria, who share this

 4

story. My brave sisters Shazia and Kainat who were also shot that day
on our school bus. But they have not stopped learning. And my brave
sister Kainat Soomro who went through severe abuse and extreme
violence, even her brother was killed, but she did not succumb.
Also my sisters here, whom I have met during my Malala Fund
campaign. My 16-year-old courageous sister, Mezon from Syria, who
now lives in Jordan as refugee and goes from tent to tent encouraging
girls and boys to learn. And my sister Amina, from the North of
Nigeria, where Boko Haram threatens, and stops girls and even
kidnaps girls, just for wanting to go to school.
Though I appear as one girl, though I appear as one girl, one person,
who is 5 foot 2 inches tall, if you include my high heels. (It means I
am 5 foot only) I am not a lone voice, I am not a lone voice, I am
many.
I am Malala. But I am also Shazia.
I am Kainat.
I am Kainat Soomro.
I am Mezon.
I am Amina. I am those 66 million girls who are deprived of
education. And today I am not raising my voice, it is the voice of those
66 million girls.

 5

 Share on Facebook
Sometimes people like to ask me why should girls go to school, why is
it important for them. But I think the more important question is why
shouldn't they, why shouldn't they have this right to go to school.
Dear sisters and brothers, today, in half of the world, we see rapid
progress and development. However, there are many countries where
millions still suffer from the very old problems of war, poverty, and
injustice.
We still see conflicts in which innocent people lose their lives and
children become orphans. We see many people becoming refugees in
Syria, Gaza and Iraq. In Afghanistan, we see families being killed in
suicide attacks and bomb blasts.
Many children in Africa do not have access to education because of
poverty. And as I said, we still see, we still see girls who have no
freedom to go to school in the north of Nigeria.
Many children in countries like Pakistan and India, as Kailash
Satyarthi mentioned, many children, especially in India and Pakistan
are deprived of their right to education because of social taboos, or
they have been forced into child marriage or into child labour.

 6

One of my very good school friends, the same age as me, who had
always been a bold and confident girl, dreamed of becoming a doctor.
But her dream remained a dream. At the age of 12, she was forced to
get married. And then soon she had a son, she had a child when she
herself was still a child – only 14. I know that she could have been a
very good doctor.
But she couldn't ... because she was a girl.
Her story is why I dedicate the Nobel Peace Prize money to the Malala
Fund, to help give girls quality education, everywhere, anywhere in
the world and to raise their voices. The first place this funding will go
to is where my heart is, to build schools in Pakistan—especially in my
home of Swat and Shangla.
In my own village, there is still no secondary school for girls. And it is
my wish and my commitment, and now my challenge to build one so
that my friends and my sisters can go there to school and get quality
education and to get this opportunity to fulfil their dreams.
This is where I will begin, but it is not where I will stop. I will
continue this fight until I see every child, every child in school.
Dear brothers and sisters, great people, who brought change,
like Martin Luther King and Nelson Mandela, Mother
Teresa and Aung San Suu Kyi, once stood here on this stage. I
hope the steps that Kailash Satyarthi and I have taken so far and will
take on this journey will also bring change – lasting change.
My great hope is that this will be the last time, this will be the last
time we must fight for education. Let's solve this once and for all.
We have already taken many steps. Now it is time to take a leap.
It is not time to tell the world leaders to realise how important
education is - they already know it - their own children are in good
schools. Now it is time to call them to take action for the rest of the
world's children.
We ask the world leaders to unite and make education their top
priority.
Fifteen years ago, the world leaders decided on a set of global goals,
the Millennium Development Goals. In the years that have followed,
we have seen some progress. The number of children out of school
has been halved, as Kailash Satyarthi said. However, the world
focused only on primary education, and progress did not reach
everyone.
In year 2015, representatives from all around the world will meet in
theUnited Nations to set the next set of goals, the Sustainable

 7

Development Goals. This will set the world's ambition for the next
generations.
The world can no longer accept, the world can no longer accept that
basic education is enough. Why do leaders accept that for children in
developing countries, only basic literacy is sufficient, when their own
children do homework in Algebra, Mathematics, Science and Physics?
Leaders must seize this opportunity to guarantee a free, quality,
primary andsecondary education for every child.
Some will say this is impractical, or too expensive, or too hard. Or
maybe even impossible. But it is time the world thinks bigger.
Dear sisters and brothers, the so-called world of adults may
understand it, but we children don't. Why is it that countries which
we call strong" are so powerful in creating wars but are so weak in
bringing peace? Why is it that giving guns is so easy but giving books
is so hard? Why is it, why is it that making tanks is so easy, but
building schools is so hard?
We are living in the modern age and we believe that nothing is
impossible. We have reached the moon 45 years ago and maybe will
soon land on Mars. Then, in this 21st century, we must be able to give
every child quality education.
Dear sisters and brothers, dear fellow children, we must work… not
wait. Not just the politicians and the world leaders, we all need to
contribute. Me. You. We. It is our duty.
Let us become the first generation to decide to be the last , let us
become the first generation that decides to be the last that sees empty
classrooms, lost childhoods, and wasted potentials.
Let this be the last time that a girl or a boy spends their childhood in
a factory.
Let this be the last time that a girl is forced into early child marriage.
Let this be the last time that a child loses life in war.
Let this be the last time that we see a child out of school.
Let this end with us.
Let's begin this ending ... together ... today ... right here, right now.
Let's begin this ending now.
Thank you so much.

